Datasheet MVME2600 Series VME Processor Modules - MPC60x class of microprocessors - 16KB/16KB or 32KB/32KB L1 cache - 256KB L2 cache - Up to 512MB ECC DRAM on-board memory - 8MB on-board Flash, 1MB socketed - 64-bit PCI mezzanine connector - On-board debug monitor with self-test diagnostics - IEEE P1386.1 compatible 32/64-bit PMC expansion slot - Two or three async, one or two sync/async serial norts - Ethernet transceiver interface with 32-bit PCI local bus DMA - 8- or 16-bit Fast SCSI-2 bus interface - Parallel, floppy, keyboard, and mouse interfaces - 8KB x 8 NVRAM and time-of-day clock with replaceable battery backup - Four 32-bit timers, one watchdog timer ## PMC expansion combined with a high-performance VME processor The MVME2600 series is a family of VME processor modules based on the Motorola PowerPlus VME architecture with PowerPC architecture-compatible microprocessors. The flexibility of the MVME2600 provides an excellent base platform that can be quickly and easily customized for a variety of industry-specific applications. Designed to meet the needs of military and aerospace, industrial automation, and medical imaging market segments, the MVME2600 applies to a variety of applications. DRAM expansion mezzanines enable memory upgrades to the maximum 512MB of ECC DRAM without requiring additional VME slots. ### **MVME2600 DETAILS** ### **PCI Expansion** MVME2600 modules have a 64-bit PCI connection to support PCI expansion carriers such as Motorola PMCspan. Design details for the connector and electrical specifications are available from your local Motorola sales representative. ### **Memory Modules** The MVME2600 series has a modular memory design. Mezzanine arrays support up to 512MB. ### **Transition Modules** Two artwork variants of the MVME2600 are available. One series provides backward compatibility with the MVME712M transition module I/O, while the other series accepts the MVME761 transition module featuring an additional sync/async serial port, a 10/100BaseTX Ethernet interface, Fast 16-bit SCSI, and an IEEE 1284 compatible parallel port. #### MVME761 The MVME761 transition module provides industry-standard connector access to the IEEE 1284 parallel port, a 10BaseT or 100BaseTX Ethernet port via an RJ-45 connector, two DB-9 connectors providing access to the asynchronous serial ports configured as EIA-574 DTE and two HD-26 connectors providing access to the sync/async serial ports. These serial ports, labeled as Serial 3 and Serial 4 on the face plate of the MVME761, are individually user configurable as EIA-232, EIA-530, V.35, or X.21 DCE/DTE via the installation of Motorola serial interface modules (SIMs). A P2 adapter provides interface module signals to the MVME761 transition module. The 3-row P2 adapter can be used for 8-bit SCSI. A 5-row P2 adapter supports 16-bit SCSI and PMC I/O. #### MVME712M The MVME712M transition module provides industry-standard connector access to the Centronics parallel port, an AUI port and four DB-25 connectors, providing access to the asynchronous/synchronous serial ports jumper configurable as EIA-232 DCE or DTE. A P2 adapter provides interface signals to the MVME712M transition module. The 3-row P2 adapter can be used for 8-bit SCSI. To gain access to the additional user-definable I/O pins provided via the 5-row VME64 extension connector, a special P2 adapter board is available. This adapter panel replaces the traditional 3-row P2 adapter and extends its capability by providing access to the PMC I/O pins. Several other variations of the MVME712M are available for combinations of I/O and connectors. #### **Firmware Monitor** Firmware must fulfill the traditional functions of test and initialization, in addition to operating system boot support. The MVME2600 firmware monitor exceeds these requirements with a proven monitor from the embedded VME leader. It expands features like power-up tests with extensive diagnostics, as well as a powerful evaluation and debug tool for simple checkout or when high-level development debuggers require additional support. All this is included with the MVME2600 firmware, plus it supports booting both operating systems and kernels. ### Operating Systems and Real-Time Kernels Motorola Computer Group: AIX Integrated Systems, Inc.: pSOSystem Lynx Real-Time Systems, Inc.: LynxOS Microware Systems OS-9/OS-9000 Cornoration: Microtec: VRTX32 Wind River Systems, Inc.: VxWorks ### **SPECIFICATIONS** ### **Processor** Microprocessor: MPC603 MPC604 MPC604 **Clock Frequency:** 200 MHz 333 MHz 400 MHz On-chip Cache (I/D): 16K/16K 16K/16K 16K/16K Memory Type: 60 ns FPM or 50 ns EDO 60 ns FPM or 50 ns EDO 60 ns FPM or 50 ns EDO ### Memory MAIN MEMORY: Dynamic RAM Capacity (60ns FPM): 32MB on RAM200 Capacity (50ns EDO): 128, 256, or 512MB on RAM200 Single Cycle Accesses: 9 read/4 write Read Burst Mode (60ns 9-1-2-1 idle; 3-1-2-1 aligned page hit Read Burst Mode (50ns 8-1-1-1 idle; 2-1-1-1 aligned page hit EDO): Write Burst Mode: 4-1-1-1 idle; 3-1-1-1 aligned page hit Architecture: 128-bit, two-way interleaved Parity/ECC: No/Yes L2 CACHE: 256KB Cache Bus Clock Processor clock divided by 2 Frequency: FLASH: On-board programmable Capacity: 1MB via two 32-pin PLCC/CLCC sockets; 8MB surface mount Read Access (8MB 68 clocks (32 byte burst) port): Read Access (1MB 260 clocks (8 byte burst) port): Write Access 19 clocks (2 bytes/8 bytes) (1MB/8MB): NVRAM: 8KB (4KB available for users) **Cell Storage Life:** 50 years at 55° C **Cell Capacity Life:** 10 years at 100% duty cycle Removable Battery: ### **PCI Expansion Connector** Address/Data: A32/D32/D64 PCI Bus Clock: 33 MHz Signaling: > Connector: 114-pin connector located on the planar of the MVME2600 between P1 and P2 ## VMEbus ANSI/VITA 1-1994 VME64 (IEEE STD 1014) Controller: Tundra Universe DTB Master: A16-A32; D08-D64, BLT DTB Slave: A24-A32; D08-D64, BLT, UAT Arbiter: RR/PRI Interrupt IRQ 1-7/Any one of seven IRQs Handler/Generator: System Controller: Yes, jumperable or auto detect Location Monitor: Two, LMA32 ### **Ethernet Interface** | | MVME761 | MVME712M | |-----------------------|-----------------------------------|---| | Controller: | DEC 21140 | DEC 21140 | | Interface
Speed: | 10/100Mb/s | AUI (10Mb/s) | | PCI Local bus
DMA: | Yes, with PCI burst | Yes, with PCI burst | | Connector: | Routed to P2,
RJ-45 on MVME761 | Routed to P2,
DB-15 AUI on
MVME712M | ## **SCSI Interface** | | MVME761 | MVME712M | |-----------------------|--|--| | Controller: | Symbios 53C825A | Symbios 53C825A | | PCI Local Bus
DMA: | Yes, with PCI local bus
burst | Yes, with PCI local bus
burst | | Asynchronous: | 5.0MB/s | 5.0MB/s | | Synchronous: | 10.0MB/s (8-bit mode),
20.0MB/s (16-bit mode) | 10.0MB/s (8-bit mode),
20.0MB/s (16-bit mode) | | Connector: | Routed to P2, 50- or
68-pin on
MVME761EXT | Routed to P2, SCSI D-50
on MVME712M | # **Asynchronous Serial Ports** | | MVME761 | MVME712M | |----------------------------------|-------------------------------|--| | Controller: | PC87308 | PC87308,
85230/8536 | | Number of
Ports: | Two, 16550 compatible | Two, 16550 compatible and one 85230/8536 | | Configuration: | EIA-574 DTE | EIA-232 DCE/DTE | | Async Baud
Rate, bps
max.: | 38.4K EIA-232, 115Kb/s
raw | 38.4K EIA-232, 115Kb/s
raw | | Connector: | Routed to P2, DB-9 on MVME761 | Routed to P2, DB-25 on MVME712M | ### **Synchronous Serial Ports** | MVME761 | MVME712M | |---|---| | 85230/8536 | 85230/8536 | | Two | One | | TTL to P2 (both ports),
SIM on MVME761 | EIA-232 DCE/DTE | | 2.5MB sync, 38.4KB async | 2.5MB sync, 38.4KB async | | 10 MHz/5 MHz | 10 MHz/5 MHz | | Routed to P2, HD-26 on
MVME761 | Routed to P2, DB-25 on
MVME712M | | | 85230/8536
Two TTL to P2 (both ports), SIM on MVME761 2.5MB sync, 38.4KB async 10 MHz/5 MHz Routed to P2, HD-26 on | ### **Parallel Port** | | MVME761 | MVME712M | |----------------|--|--| | Controller: | PC87308 | PC87308 | | Configuration: | 8-bit bidirectional, full
IEEE 1284 support;
Centronics compatible | 8-bit bidirectional, IEEE
1284 minus EPP and
ECP | | Modes: | Master only | Master only | | Connector: | Routed to P2, HD-36 on MVME761 | Routed to P2, D-36 on MVME712M | ### **Counters/Timers** | M48T18; 8KB NVRAM | |---------------------------| | Four, 32-bit programmable | | | Watchdog Timer: Time-out generates reset ### Floppy Controller: PC87308 Compatible Controllers: DP8473, 765A, N82077 **Configuration:** 3.5" 2.88MB and 1.44MB; 5.25" 1.2MB Connector: HD-50 on front panel #### **Mouse Interface** | Controller: | PC87308 | | |-------------|---------|--| | | | | **Connector:** 6-pin circular female mini DIN on front panel ## **Keyboard Interface** Controller: PC87308 Connector: 6-pin circular female mini DIN on front panel ## **IEEE P1386.1 PCI Mezzanine Card Slot** Address/Data: A32/D32/D64, PMC PN1, PN2, PN3, PN4 connectors PCI Bus Clock: 33 MHz Signaling: 5 V **Power:** +3.3 V, +5 V, $\pm 12 \text{ V}$; 7.5 watts maximum per PMC slot Module Types: Basic, single-wide, front panel I/O or P2 I/O (Note: P2 I/O is only accessible to systems equipped for VME64 extension connectors.) ### **Board Size** Height: 233.4 mm (9.2 in.) Depth: 160.0 mm (6.3 in.) Front Panel Height: 261.8 mm (10.3 in.) Width: 19.8 mm (0.8 in.) Max. Component 14.8 mm (0.58 in.) Height: # Miscellaneous Reset and abort switches on front panel; six LEDs for FAIL, CHKSTP, CPU, PCI, SCON and FUSE # **Transition Module** # I/O Connectors **Asynchronous Serial Ports:** Two, DB-9 labeled as COM1 and COM2 Synchronous Serial Ports: Two, HD-26 labeled as Serial 3 and Serial 4 (user configurable via installation of SIMs; two 60-pin connectors on MVME761 planar for installation of two SIMs Parallel Port: HD-36, Centronics compatible Ethernet: 10BaseT or 100BaseTX RJ-45 SCSI: 8- or 16-bit, 50- or 68-pin connector via P2 adapter ## Three, DB-25 labeled as Serial 1, Serial 2 and Serial 3 One, DB-25 labeled as Serial 4 D-36, Centronics compatible 10Mb/s Ethernet; DB-15 AUI 8-bit, standard SCSI D-50 ## **Board Size** **Height:** 233.4 mm (9.2 in.) **Depth:** 80.0 mm (3.1 in.) **Front Panel Height:** 261.8 mm (10.3 in.) **Width:** 19.8 mm (0.8 in.) ### **All Modules** ## **Power Requirements** (not including power required by PMC or external AUI transceiver) | | +5 V \pm 5% | +12 V \pm 10% | $-$ 12 V \pm 10% | |----------------|---------------|-----------------|--------------------| | MVME2603- | 6.75 A typ. | 250 mA typ. | 100 mA typ. | | 1161C: | 8.5 A max. | 500 mA max. | 250 mA max. | | MVME2604-1361: | 8.0 A typ. | 250 mA typ. | 100 mA typ. | | | 10.0 A max. | 500 mA max. | 250 mA max. | | MVME2604-4361: | 7.5 A typ. | 250 mA typ. | 100 mA typ. | | | 9.5 A max. | 500 mA max. | 250 mA max. | -12 V power is not used on the MVME2600 but is supplied for use by other devices (such as PMC); requirements vary by device ### **Demonstrated MTBF** (based on a sample of eight boards in accelerated stress environment) **Mean:** 190,509 hours **95% Confidence:** 107,681 hours ### **Environmental** | | Operating | Nonoperating | |-------------------|---------------------------------------|--------------------------------| | Temperature: | 0° C to +55° C,
forced air cooling | −40° C to +85° C | | Humidity
(NC): | 10% to 80% | 10% to 90% | | Vibration: | 2 Gs RMS,
20–2000 Hz random | 6 Gs RMS,
20–2000 Hz random | ### Safety All printed wiring boards (PWBs) are manufactured with a flammability rating of 94V-0 by UL recognized manufacturers. ## **Electromagnetic Compatibility (EMC)** Intended for use in systems meeting the following regulations: U.S.: FCC Part 15, Subpart B, Class A (non-residential) Canada: ICES-003, Class A (non-residential) This product was tested in a representative system to the following standards: CE Mark per European EMC Directive 89/336/EEC with Amendments; Emissions: EN55022 Class B; Immunity: EN55024 ### ORDERING INFORMATION | Part Number | Description | | | |----------------------------------|--|--|--| | MVME2600 with MVME761 I/O | | | | | (All modules include 9MB Flash.) | | | | | MVME2603-1161C | 200 MHz MPC603, 256MB ECC DRAM, MCG1101 front panel with injector/ejector handles | | | | MVME2603-3161 | 200 MHz MPC603, 256MB ECC DRAM, original VME Scanbe front panel and handles | | | | MVME2604-1361 | 333 MHz MPC604e, 256MB ECC DRAM, MCG1101 front panel with injector/ejector handles | | | | MVME2604-3361 | 333 MHz MPC604e, 256MB ECC DRAM, original VME Scanbe front panel and handles | | | | MVME2604-1471 | 400 MHz MPC604e, 512MB ECC DRAM, MCG1101 front panel with injector/ejector handles | | | | MVME2604-3471 | 400 MHz MPC604e, 512MB ECC DRAM, original VME Scanbe front panel and handles | | | | | MVME2600 with MVME712 I/O | | | | | (All modules include 9MB Flash.) | | | | MVME2603-4151 | 200 MHz MPC603, 128MB ECC DRAM, original VME Scanbe front panel and handles | | | | MVME2603-5131 | 200 MHz MPC603, 32MB ECC DRAM, MCG1101 front panel with injector/ejector handles | | | | MVME2604-4361 | 333 MHz MPC604e, 256MB ECC DRAM, original VME Scanbe front panel and handles | | | | MVME2604-4471 | 400 MHz MPC604, 512MB ECC DRAM, original VME Scanbe front panel and handles | | | | | MVME761 Transition Module | | | | MVME761-001 | Two DB-9 async serial port connectors, two HD-26 sync/async serial port connectors, one HD-36 parallel port connector, one RJ-45 10/100 Ethernet connector; includes 3-row DIN P2 adapter module and cable | | | | MVME761-011 | Two DB-9 async serial port connectors, two HD-26 sync/async serial port connectors, one HD-36 parallel port connector, one RJ-45 10/100 Ethernet connector; includes 5-row DIN P2 adapter module and cable; requires backplane with 5-row DIN connectors | | | | MVME761P2-011 | 5-row DIN P2 adapter compatible with MVME761; connectors for 16-bit (wide) SCSI and PMC I/O; requires backplane with 5-row DIN connectors | | | | MVME761EXT | MVME761 I/O extension module, connectors for Ethernet, SCSI and PMC I/O | | | | SIM232DCE or DTE | EIA-232 DCE or DTE serial interface module | | | | SIM530DCE or DTE | EIA-530 DCE or DTE serial interface module | | | | SIMV35DCE or DTE | V.35 DCE or DTE serial interface module | | | | SIMX21DCE or DTE | X.21 DCE or DTE serial interface module | | | | | MVME712M Transition Module | | | | MVME712M | One DB-25 sync/async serial port connector, three DB-25 async serial port connectors, one AUI connector for Ethernet, one D-36 parallel port connector and one 50-pin 8-bit SCSI connector; includes 3-row DIN P2 adapter module and cable | | | | Part Number | Description | | |---|--|--| | | Related Products | | | PMCSPAN-001 | Primary 32-bit PCI expansion, mates directly to the MVME2600 providing slots for either two single-wide or one double-wide PMC card, accepts optional PMCSPAN-010, MCG1101 front panel with injector/ejector handles | | | PMCSPAN1-001 | PMCSPAN-001 with original VME Scanbe front panel and handles | | | PMCSPAN-010 | Secondary 32-bit PCI expansion, plugs directly into PMCSPAN-001 providing two additional PMC slots; for MCG1101 handles | | | PMCSPAN1-010 | PMCSPAN-010 with original VME Scanbe front panel and handles | | | Documentation | | | | V2600A/IH | MVME2600 Installation and Use | | | V2600A/PG | MVME2600/2700 Programmer's Reference Guide | | | VME761A/IH | MVME761 Transition Module Installation and Use | | | VME712A/IH | MVME712 Transition Module Installation and Use | | | PPCBUGA1/UM and PPCBUGA2/UM | PPCBug Firmware Package User's Manual | | | PPCDIAA/UM | PPCBug Diagnostics Manual | | | Documentation is available for online viewing and ordering at http://www.motorola.com/computer/literature | | | Motorola Computer Group Regional Offices NORTH AMERICA: Tempe, AZ 800-759-1107 or 602-438-5720 EUROPE: Loughborough, UK +44 1509 634300 EAST MEDITERRANEAN: Tel Aviv, Israel +972 3 568 4388 ASIA: Shanghai, China +86 21 5292 5693 PACIFIC RIM: Tokyo, Japan +81 3 5424 3101 ASIA/PACIFIC: Hong Kong +852 2966 3210 www.motorola.com/computer MOTOROLA and the Stylized M Logo are registered in the U.S. Patent and Trademark Office. All other product or service names are the property of their respective owners. © Motorola Inc. 1997, 2001, 2002 This datasheet identifies products, their specifications, and their characteristics, which may be suitable for certain applications. It does not constitute an offer to sell or a commitment of present or future availability, and should not be relied upon to state the terms and conditions, including warranties and disclaimers thereof, on which Motorola may sell products. A prospective buyer should exercise its own independent judgement to confirm the suitability of the products for particular applications. Motorola reserves the right to make changes, without notice, to any products or information herein which will, in its sole discretion, improve reliability, function, or design. Motorola does not assume any liability arising out of the application or use of any product or circuit described herein; neither does it convey any license under its patent or other intellectual property rights or under others. This disclaimer extends to any prospective buyer, and it includes Motorola's licensee, licensee's transferees, and licensee's customers and users. Availability of some of the products and services described herein may be restricted in some locations.